

CS1020 Data Structures and Algorithms I Lecture Note #16

File Processing

Objective

Input/output on files: reading input from a file and writing data to a file.

References

Book

 Chapter 1, Section 1.8, pages 80 to 92

CS1020 website → Resources → Lectures

 http://www.comp.nus.edu.sg/ ~cs1020/2 resources/lectures.html

Outline

- Recapitulation
- 1. File Input
 - 1.1 File Objects
 - 1.2 Reading File
 - 1.3 Input Tokens
 - 1.4 Tokenizing a String
 - 1.5 Exercise: Runners
- 2. File Output
 - 2.1 PrintStream
 - 2.2 System.out and PrintStream
 - 2.3 Exercise: Runners (revisit)
- 3. Input and Output Streams
 - 3.1 InputStream and OutputStream
 - 3.2 Examples

0. Recapitulation

- We far we have been using the Scanner class to do interactive input.
- We have also been using the UNIX input redirection < to redirect data from a file, and output redirection > to redirect data to a file.
- < and > are UNIX features, not Java's.
- Now, we will explore how to create File objects in Java.

[CS1020 Lecture 16: File Processing]

1 File Input

1.1 File Objects (1/2)

- The API File class represents files
 - In java.io package
 - Creating a File object does not actually create that file on your drive
- Some methods in File class:

Method	Description
boolean canRead()	Tests whether the application can read the file
boolean canWrite()	Tests whether the application can modify the file
boolean delete()	Deletes the file or directory
boolean exists()	Tests whether the file or directory exists
String getName()	Returns the name of the file or directory
long length()	Returns the length (in bytes) of the file

[CS1020 Lecture 16: File Processing]

1.1 File Objects (2/2)

Example:

```
File f = new File("myfile");

if (f.exists() && f.length() > 2048) {
  f.delete();
}
```

Path

- Absolute path
 - Specify a drive or start with the root (/) directory
 - Eg: "C:/Documents/CS1020/data"
- Relative path
 - With respect to where the program resides
 - Eg: "input/eels3.in"

1.2 Reading a File (1/3)

Pass a File reference when constructing a Scanner object

File "example":

2 7 -3 9 1

Output:

Sum = 16

1.2 Reading a File (2/3)

```
FileExample2.java
import java.util.*;
import java.io.*;
public class FileExample2 {
  public static void main(String[] args)
 throws FileNotFoundException {
 try {
 Scanner infile = new Scanner(new File("example"));
 int sum = 0;
 while (infile.hasNextInt()) {
 sum += infile.nextInt();
 System.out.println("Sum = " + sum);
 catch (FileNotFoundException e) {
 System.out.println("File 'example' not found!");
```

1.2 Reading a File (3/3)

```
FileExample3.java
import java.util.*;
import java.io.*;
public class FileExample2 {
  public static void main(String[] args)
 throws FileNotFoundException {
 File f = new File("example");
 if (!f.exists()) {
 System.out.println("File 'example' does not exist!");
 System.exit(1);
 Scanner infile = new Scanner(f);
 int sum = 0;
 while (infile.hasNextInt()) {
 sum += infile.nextInt();
 System.out.println("Sum = " + sum);
```

[CS1020 Lecture 16: File Processing]

1.3 Input Tokens (1/3)

- Input data are broken into tokens when read.
- Scanner view all input as a stream of characters, which it processes with its input cursor
- Each call to extract the next input (next(), nextInt(), nextDouble(), etc.) advances the cursor to the end of the current token
- Tokens are separated by whitespace

[CS1020 Lecture 16: File Processing]

1.3 Input Tokens (2/3)

File "tokens": (viewed on screen)

```
123 CS1020 Data Structures and Algorithms 1 456 78.9
```

(internally)

123 CS1020 Data Structures and Algorithms 1\n456 78.9\n

1.3 Input Tokens (3/3)

```
String c = infile.nextLine();
 double d = infile.nextDouble();
  = 123
b = CS1020
 System.out.println("a = " + a);
 System.out.println("b = " + b);
  = Data Structures and Algorithms 1
 System.out.println("c = " + c);
d = 456.0
 System.out.println("d = " + d);
 File "tokens":
  123 CS1020 Data Structures and Algorithms 1\n456 78.9\n
 After int a = infile.nextInt();
 123 CS1020 Data Structures and Algorithms 1\n456 78.9\n
  After String b = infile.next();
 123 CS1020 Data Structures and Algorithms 1\n456 78.9\n
 After String c = infile.nextLine();
 123 CS1020 Data Structures and Algorithms 1\n456 78.9\n
 After double d = infile.double();
 123 CS1020 Data Structures and Algorithms 1\n456 78.9\n
```

int a = infile.nextInt();

String b = infile.next();

1.4 Tokenizing a String

A Scanner can tokenize a string

```
StringTokenize.java
import java.util.*;
import java.io.*;
public class StringTokenize {
  public static void main(String[] args) {
 String msg = "345 students in CS1020.";
 Scanner sc = new Scanner(msg);
 int a = sc.nextInt()
 String b = sc.next();
 String c = sc.nextLine();
 System.out.println("a = " + a);
 System.out.println("b = " + b);
 System.out.println("c = " + c);
```

(CS1020 Lecture 16: File Processing

1.5 Exercise: Runners (1/4)

- Write a program to read in the distances run by a group of runners
- Sample input file "runners_data":
 - Runner ID (type int), name (String, a single word), followed by a list of distances in km (type double)
 - You may assume that there are at least one runner and each runner has at least one distance record

```
123 Charlie 6.5 5.2 7.8 5.8 7.2 6.6 9.2 7.2 987 Alex 12.8 312 Jenny 5.7 4 6.2 509 Margaret 3.1 3.4 3.2 3.1 3.5 610 Richard 11.2 13.2 10.8 9.5 15.8 12.4
```

[CS1020 Lecture 16: File Processing] ________

1.5 Exercise: Runners (2/4)

```
RunnersFlawed.java
import java.util.*;
import java.io.*;
public class RunnersFlawed {
  public static void main(String[] args)
 throws FileNotFoundException {
 Scanner infile = new Scanner(new File("runners data"));
 int count = 0; double totalDist = 0.0;
 while (infile.hasNext()) {
 infile.nextInt(); // read ID
 infile.next(); // read name
 while (infile.hasNextDouble()) {
 count++;
 totalDist += infile.nextDouble();
 System.out.printf("Total distance = %.2f\n", totalDist);
 System.out.printf("Average distance per run = %.2f\n",
 totalDist/count);
 Exception in thread "main" java.util.InputMismatchException
 at java.util.Scanner.throwFor(Scanner.java:864)
 at java.util.Scanner.next(Scanner.java:1485)
 at java.util.Scanner.nextInt(Scanner.java:2117)
 at java.util.Scanner.nextInt(Scanner.java:2076)
 at RunnersFlawed.main(RunnersFlawed.java:14)
```

1.5 Exercise: Runners (3/4)

What went wrong?

```
int count = 0; double totalDist = 0.0;
while (infile.hasNext()) {
 infile.nextInt(); // read ID
 infile.next(); // read name
 while (infile.hasNextDouble()) {
 count++;
 totalDist += infile.nextDouble();
 }
}

123 Charlie 6.5 5.2 7.8 5.8 7.2 6.6 9.2 7.2
 987 Alex 12.8
 312 Jenny 5.7 4 6.2
 509 Margaret 3.1 3.4 3.2 3.1 3.5
 610 Richard 11.2 13.2 10.8 9.5 15.8 12.4
```

(CS1020 Lecture 16: File Processing

1.5 Exercise: Runners (4/4)

 Solution: read line by line, then read tokens from each line.

```
// Earlier portion omitted for brevity
Scanner infile = new Scanner(new File("runners_data"));
int count = 0; double totalDist = 0.0;
while (infile.hasNextLine()) {
 String line = infile.nextLine();
 Scanner sc = new Scanner(line);
 sc.nextInt(); // read ID
 sc.next(); // read name
 while (sc.hasNextDouble()) {
 count++;
 totalDist += sc.nextDouble();
 }
}
// Later portion omitted for brevity
```

```
Total distance = 173.40
Average distance per run = 7.54
```

[CS1020 Lecture 16: File Processing]

2 File Output

2.1 PrintStream (1/2)

- In java.io package
- PrintStream: An object that allows you to print output to a file
 - Any methods you have used on System.out (such as println())
 will work on a PrintStream

```
PrintStream name = new PrintStream(new File("filename"));
```

Example:

```
PrintStream ps = new PrintStream(new File("greetings"));
ps.println("Hello world!");
ps.println("The quick brown fox jumps over the lazy dog.");
```

Materials from Pearson

2.1 PrintStream (2/2)

```
PrintStream name = new PrintStream(new File("filename"));
```

- If the file does not exist, it is created.
- If the file already exists, it is overwritten.
- Note: Do NOT open the same file for reading (Scanner) and writing (PrintStream) at the same time
 - You will overwrite the input file with an empty file

Materials from Pearson ____

2.2 System.out and PrintStream

- System.out is actually a PrintStream
- A reference to it can be stored in a PrintStream variable
 - Printing to that variable causes console output to appear

```
PrintStream out1 = System.out;
PrintStream out2 = new PrintStream(new File("data.txt"));
out1.println("Hello, console!"); // goes to console
out2.println("Hello, file!"); // goes to file
```

[CS1020 Lecture 16: File Processing] ______ Materials from Pearson ____

2.3 Exercise: Runners (revisit)

 Modify RunnersCorrected.java to send its output to the file "running_stat".

```
RunnersOutfile.java
import java.util.*;
import java.io.*;
public class RunnersOutfile {
  public static void main(String[] args)
 throws FileNotFoundException {
 Scanner infile = new Scanner(new File("runners data"));
 // code omitted for brevity
 PrintStream outfile = new PrintStream(new File("running stat"));
 outfile.printf("Total distance = %.2f\n", totalDist);
 outfile.printf("Average distance per run = %.2f\n",
 totalDist/count);
 outfile.close();
```

[CS1020 Lecture 16: File Processing] ________

3 Input and Output Streams

3.1 InputStream and OutputStream (1/2)

- InputStream and OutputStream are abstractions of the different ways to input and output data
 - That is, it doesn't matter if the stream is a file, a web page, a video, etc.
 - All that matters is that you receive information from the stream or send information into the stream.
 - InputStream is an abstract superclass that provides a minimal programming interface and a partial implementation of input streams. It defines methods for reading bytes, arrays of bytes, etc.
 - OutputStream is an abstract superclass that provides a minimal programming interface and a partial implementation of output streams. It defines methods for writing bytes or arrays of bytes to the stream.

[CS1020 Lecture 16: File Processing] _______**26**

3.1 InputStream and OutputStream (2/2)

3.2 Example: Using OutputStream

We will use some of the methods in OutputStream below:

Modifier and Type	Method and Description
void	close() Closes this output stream and releases any system resources associated with this stream.
void	flush() Flushes this output stream and forces any buffered output bytes to be written out.
void	write(byte[] b) Writes b.length bytes from the specified byte array to this output stream.
void	write(byte[] b, int off, int len) Writes len bytes from the specified byte array starting at offset off to this output stream.
abstract void	write(int b) Writes the specified byte to this output stream.

3.2 Example: Using OutputStream

```
TestOutputStream.java
import java.io.*;
public class TestOutputStream {
  public static void main(String[] args) throws IOException {
 String msg = new String("Hello world!");
 OutputStream out = new FileOutputStream("msg file");
 byte[] bytes = msg.getBytes();
 out.write(bytes);
 out.write(bytes[1]);
 out.write(10); // ASCII value of newline
 out.write(bytes, 3, 5);
 out.close();
 javac TestOutputStream.java
 java TestOutputStream
 cat msg file
 Hello world!e
 lo wo
```

3.2 Example: Using InputStream

read

Reads the next byte of data from the input stream. The value byte is returned as an int in the range 0 to 255. If no byte is available because the end of the stream has been reached, the value -1 is returned. This method blocks until input data is available, the end of the stream is detected, or an exception is thrown.

A subclass must provide an implementation of this method.

Returns:

the next byte of data, or -1 if the end of the stream is reached.

Throws:

IOException - if an I/O error occurs.

3.2 Example: Using InputStream

```
TestInputStream.java
import java.io.*;
public class TestInputStream {
  public static void main(String[] args) throws IOException {
 InputStream in = new FileInputStream("msg file"));
 int value:
 while ((value = in.read()) != -1) {
 System.out.print((char)value);
 System.out.println();
 in.close();
 javac TestInputStream.java
 java TestInputStream
 Hello world!e
 lo wo
```

End of file